
akkhals at the principal hotels.
Reported fur tho New Vorli Tribune.

. iir.i»i..Mr fiiiuc*, N <>: \\ Uayne, Boston; R G Shaw; 7.

¦I vv.rren: J llaviland: J t^iiney. jr. Boston: Mr \V.,..|f. Non Vork;
ojfiru'iH. do? J BLnee; Washington; II ri Stockton; Ii II Inger.
jtjl'B'Price; i Bellatnr, Chittenaago: W II Tallmadge. Pokec;
STj |>eri. r. \tbauy; II II Lewis, I S X; .Vr Nutwood, X O; T \»

r, Philadelphia; K.-» M Taylor. NY. J Steven«, Albany; J J bnt;
fvn.ni-.jr Albany; I) White, >!o:T McCraken, Rochester: tS I* Itlaki
<*oVu,. « H .<,!-' do; J Davi*, jr. Boston; Mr Bacon, do; l»r Cole-

*. ,»,.. JHJ..!.r.. .; (. Osgood, Salem; Mlenfiel.', do; C L Ma.

a**.. Hartford; J VV Lansing, Trents u; J C Perry, Phiiad; All. r.

j ienoa. rut-L-urj; KG Rsberts.

I AneaiCAX..W.Kirk, I'hibd; CaptMaynadin, USA; MrPrince,
flnsbinc: (. Munro, Jonesvllle; J A Yaderson. Proviionce; ACamii.
sril. Albany; I)r J N Smith, I" 3 N; J P Cummin?, Dover; CsptSum-
prr, li S A; M Gilgore.
Oitv Il'-Tt.!.^-J ffraw f..ra, CMn;iv l> Vnn ftnrtlnndt, jr. Croton; »

parsyth. Kingston; Mi r-i .in.-.., Albany: .M I' Mitchell, Po'keep»ie; Mr

Ibisell. Montreal: Mr B»ga i. Geneva: WThayer, New burg; Mr Stry-
ker, Flnshinr; K G l.nwreuco, Norfolk; .Mr Smth. New Jer*cv;*A
rataterston, T -s: Mr II:...on, U S Et; D Cede, Md; Mr Shipnian,>ai;
VT Edwards, Buffalo; X Brigg*, Schnghticwko; G A Fellows, <lo: I.

garu-t.-l. Albany; T Vau Vcchlen. do; M Sanford, Cattkill; A Wa-

Iraar, Troy; WMGregory; S Vau Rensswlacr, Albany; C Osgood,
¦farnkb; E Foster.jr.; S Harri», Boston: Cajrt Brewster, Stoniagten:
W Clay, X Tork. T Traras, do; N t. R*». Navy; S W L»wern,We»t-
.nWten J Taylor, I'hil; w A *..!.-... Rocbsetrr.
HOWARD-'*..E J Bremnlee; Baltimore; K Burrow, ie. Ill: A lt.-r.i-

*sn. I.»on.-. Y Avert ; K A Blanehard, lludMtn; O Mather, l...rkp..rt:
I. Rip'h v. Frr.lunia: W Lyraan, Montreal: IV X Mitchell, Trinidad; I.

H Pratt,* Buffalo; C Mason, do; D J Cnnneld, Mcrristowri; Ll.nflin,
K Can i«-k, Newburgt.: G W Board, I! .»;.-.: G W Bnekey, Bahiaiore;
T 0 Pnauinr. Newbiirg. C II Bui I. Deiu.it: W II Set inoar, flrock.,1;

J 1) Keif, Manchester; K F Eastman, MauntClements; <. S Toin;>-
kuaa, Cohaess G Ablustt, do; A Ilitehcoek, Sknneateles; S Boardman.
JMiho.i: J Nichols, vVe.tpoit; I. N Dixeei, Vts J Kaiikiii. Trox; K \\

Barnard, Albanv; > II Nieh.r.s, Troy; C A Mattier; do: (J A t ool;. e..:

KAStillin.il. rortajsj T Bacon, Ocdcitsbiirrh: D Bürdete, do; T It

Hneiatosb, Seottsrille; J Rsed, l!<-d Creek; HenJ Jacksnn, l^eknort;
I> liriiiii). Trov: A X Eaton, Bunalo; A Swilt, Chilieothe; II MeCol-

h*ter;do; A \V Tucker, U'nlworth; <i II Phclps, I.; A Learned,
Milbary; 0 Ru^'i. Pcttsdani; LTu*K>, Boston; I) <) K"llo;'i.', Tray: J

Snvder, Dowiiintrion, J (}otdan, jr. l.aucister; J U Duncan, Newark;
J Saalbrd, Trenton.
ranNKLiN II hr <: Tavlor. N Milfor.l: Mr Sanford, do: f, A

VM\. Norwalk, \ M. Ken/je, X >; II I. n.nr. l.uJIowville; Mr Reed,
N V; f Deebert, Itnltiiu. c: \ Ives, Waterbürv; J Clark, Cape Cod;
GCUzev; Mid. Afcy, U .." S; Mid. Ilousou; il»; \ W llr.rri-..n. X II ,.

«m: D Morton, tlltany; C II Smith, Troy; J VC B.,ker. Watertown; E

Base« tt. Jerdan: U K i'ornomy. Albajiy; Capt Day, Norwich; L Fmr-
brother, Pawturi-.-.t; I' Churchill, Boston.
Lovimdy'-..A C Stuart, Boston; J K Blain J Bate-; .1 Cole; F M.-r-

rvll. Washholle*: II <- tbbott.Cnnway; E A Cri«say; T II Mntteson,
Pnlnski; L I'ard ... S Haven: II II Ilnynss^Chcnanco: A BI.ord.Sspc-
firlJ. X K tdarn«, Stamford; IV Hülben,N V; L C Orvis, Phibniclpb;
PStnith. Pruv; A l; Buel, VVestmorel.I: A Foster, Winlielil; F B

.Smiili. Bath; II (; \:;a-.-..Uifnyettn; L Rood, Obi .; L S Rood, do;
W Vonoc. VV. -fport: J Snnodcrs, Amsterdam; X r.irk..ir. tie. .

V Hurt Hebv; J S Wiley: Susquchnnnn; II Ponv, Provi.'ence; A U

Darbe, Utica, II Shays, N llurtf«rd; WS Smith, Ala; F B Wade,
PoHieepsie; \\ Ingrani, Trov; J Yoiin, X Y Mills; I) Griffith, de; \\
B Btgr. I'tica; J 1mold, (Joslieu: EStroojr. N Haven; S Beckwith,
Blaoinfield; J !' Whitney; Boston; .'« J Han-. Montgomery ere \ .X«-|.

aoBtJCibhus; E Heed, Spencertown; W Griswold, de; E Parker,
Keen.-. I. HnUsrhton, Philadelphia.

1'r.a.r.: -Strkkt Hoc ..M rVhitrnmh, X Y. C it Pnrrison. «ieniie-

we; S BN.nm. do: E Fuller,Symeusu; J t;.«..l«ll. jr. Hopkinstun; K

Andrews.I; Vil; E br., M ne Ii Meieall', Boston: M Rarnwoll; M Hall,
TroytCG llnrcm.Pamelia: E llnldwin,Nisollville; J Russell, Law.
rears: P Chandler: do; F If CuttiutT, Westport: .1 C Watkius, Wtd-
coit; S II Harnes, Vermont, J W Sherm .". N ^rl.or: C A Cumntinga,
Plymouth: J W Turner, Cambridira; (* Dibble; Moravia; J S..u'j-, (';,-

tlinrine; <¦ Beams, Burlington; T Emerson, Bending; F Dana, .tins.: J
narkiimij. Bo-ton; It F Hanlins;. Rlairstuwn; J J Blair,do; J II Hall, N
]l.-df..r.l: W PCussaa, Philml; I) Greiy, ItbnensTSabine, ()r..m.,; J

lUvlicr. South VVoreestcn H Copier, da; A U Scott, Gambia; S W

White, Hadley.
Mkrciiast's..D Welle, Oineasee; A Vnn Eltin, Milfurd; S Lnw,

Philsrl. 11 Shackeltoa, Belvidere; J Shannon; llnynesburir; II Co*k,
Sotnerville; I! Smith. Trenton; A W Dunham, Clinton; J II Snowhill,
Spotswood; V Vsn Pelt, X Rr:uir!i; R Sinis>uton, X II; l.'ltne PSloan,
Haste«; T F Righter. Pnrsippanv: C A Richter, do: C Metcalf, Gen-
ns--. .: W V Ii Scudder, Corning* I. It Blnnplnid, X J; C C Cruisser,
rrincetown; G M irkly, N ß; M I. Bruen. Madison: S W Scbmnp, So-
mersei cd; \V A Burk, Phil»; L K Titus, Trenton; S Treux, Hamburg;
A Kemoun, Milfor'.
U.S. HoTEU.S Loorni,, ft: M Murshnll, X Hartford; ET Baldwin,

Mootfornery eo; II M Baklnin, do; I.I.mis, SsiU.!.!; A Diinliam,
H:irlf..r,l; A* 6 Stowell, do; J Mwiinghe, X Huven- W E Forbes, do; S

Kellogg, llartfonl; W Cutler, W'isl Pnint; Mr Kilav.l.I; C Jcr.
Bristol; M Fowler, Hartford; J Buhkiu, Halifax: Mr Sennmn. do; Mr

Wifliains. N Hampshire; H I'.-.-k. Flushing; J i: Paine, H V; J W Ar¬

nold, Pliila: Mr Uwis, d«; S Itlak-. lixcter; S S Walker Aln: I) Gur-

my. Mass; W Mixtcr, Il:ir.l»irk; A C Hall, Norwich; X Corthell, Ms;
II Rieketsou, S Bedford; (' Miller, do; D Van Vleck, Mi.on; A Bro-
srsrbwk. X Y; II Shcltoii, Bridgeport; A Hamilton.do; (i II Ferguson,
SVxCnpt J Eyre,Philad; J (.'nus, Mncon; WilUnms, Shrewsbury;
I WQIinms, do; J Atkins,Southinjttun; .*..' W Atkins, Bristol; (-'aj.tJ
W Ualc, Ncwburj |>..rt.

money market.
Snlre nt the Mtoc't KxohnnjgC, Jir-.y 8.

50 shares U S Bank. 15)1150 do do.* 13 da P4J
50 do do.Ii "13 J- 153 :<n do do.»60ds <»-J*

liin do do. 15} 100 do do.rush W

I*, do do. 151 25 do Amor Ex Rank.... 80
of. dw do_. 1511 C-i do do.. so;

185 i!n <!.> .. »id. I5l| 10 do Farmers'Trust... 7l\
85 do do .hnw 15} i» do Leather Mtmf. Bs.. 107}
rsj .1» do. snw 1521MO do Mecliunies'llnnk.. 94
rsj do X A Trust. inj "si d.> FmnkliuB,Cihs3ds 80
51) do do.b:td. 10t 25 do StNuiuglon.bHOds rill

7.". do do.cash 10} M do do.rn-h 30J
ion rle do. inj! 85 do Hnrlem K. .»!».

»5 d.. D&.H.sMd.i 88. 'Co« do .1.b 3ds

Second Dlonrd.
1»'.slmrcs X Y Tru.t. 10' t.'U do do.> *l d, l.V

59 do do. I0t 123 do do. IÖ.'

85 do USBaak..bC0ds 151 do do. \l[
50 Jo do.»äOds IM JO do HarlemK.

Cömtucrcinl art:! .tloMcy ITInilem.
Ttitidaij, }'. .V.

The bears had it pretty mneh their own wäj to-day at the Board,

sjiil there was nft'-nerril decline. Stouington went down I! percent.
Ucl. A Hud.;. X. A. Tratl i. Harlem J. Censidernble sales U. S.

Hank were nia !.-, '. nt the price drooped to 15|, witbiu j per cent, a.-

Iu» as ill" Stork liu. .'\< r Ix-.-n.

The sab-, ct" State Stocks »er>-:

.l.tHX) State 5i'«, at .WJ
6,000 Okia ii'. at.Oil
10,060 Indiana Sterling I!»* l.. .OS

13,000 tlo IMbr do. .61
il.000 do d« do. 61}

It will he seen that tho Sterling Bonds improved! percent. Tiie

Dollar Bond- declined j per rent.

The following are th.- quotations for Domestic Exchange
Doinest-ic SCxcbnii^on.

Philadelphia .3J n 3|] Baltimore.-1! a4J
Ri.hmoH.l.5} a6 Charlustoa. i a I

Bnvnaadt.3j a 3]1 Mobile.10a It

ROrisons.tij iX. Carolina..ti a ">

Cisiiau.it!.¦} aS iLoulsvilk.."i a S

The Alban» Arcus eontaiua an official statement of the amouut of

Si.tr Sto. k issucil to Railroad Companies, since the close of the Is»i

o*ul year. Sept. W. 1SI0. It is r.s follows:
lStO.i),-t:.h. r, 1, New-Ynrk and Erie Railroad Company..) lOO.oitO

Becenber I, do rf... ID.OOUO
I, Auhum and Roohester Railroad. lOO.DOi;

lstl.J:vnuarv I. New-York and Erie Railroad Company.. lim.tKsi

Pebrunn I. do do.'... lUUXsW
.. V». d.do. ItW.ISJ*

March S. d»>do. lOO.I'OO
15, j,, do. Iiai.o^u

April I, dodo . lOo.c-Otl

15, do do. 100,000
$1,000,000

The above bear 5.J per e.-nt. intcre.t. and an- payable in l.-'til.

A Kwoxville paper itates ib .t the bills of ili.)t;v..rgia Railroad Bank

are refuv>.| b\ the Lank» of that city.
Counterfeits on the Wilmington aad Brandywine Bank arc in cir-

cutelioD, of the denontinat oa of Five dollars. Tiie filling up i. bad,
aewrll at th.- r- nrral app.-.trance of the engraving nu-l siguatures.
The .hip <>. cr. at Philadelphia, from Valparaiso, brines TOSoanecs

«f gold, I6t;i «iltcr Jollar.. ami 0CO,.rM lbs. copper.

The foUnwiug, according t.. the Transcript, a.-e tbd arrivals and

(jearancea at llo.tua during the mootli of Ipril:

i^ips^; Berts. Kri>». j Sckrt. j Sips, Total
I a' I "' St)35Ö~I 14 \~ &rj

9°M!W1-. » U «8 2S3 ill 3Ö1

_Foreign J 151 IC ! « ftw w j ,;y

_etn\n*Nees.ISiips. |Rsrt«. BngJ. SrJrZl SIps. Total.

Coastwise. 19 i 15 j ii I <; o-.j

_Foreign .| 14 7 ;;c ",; 00 i UO

NEW ORLE.YNS, April i4-\ fair aaoant of hu-..«-;., was trans-

aetrd, bat ihc market pr.terally appears to have «Ode in« but little
tfeange. Cotton wan in active dentuad. Ou tho 31st, sales amounted
toer»>i baU.. mrl«tl ns a list of Li uisianacotton >.>f t.rsio nnnl-

aty full middling f.orai lie per lb. On lhc22d, transaction* ninount-

ed to <Jk-'' bale* a ..: v* t!i" -»b » did net e.tcco.1 '.'.hsJ bales on

¦oeoatit of thetcarcily of the article, and theJiigh prices d.niaj led
by hol.lrr.. prices had advam <¦.! fully 1 per cent wa all eual ti ¦..>¦-

cssvnns.1 in freights, * '¦ eh true become so low that in.; ;. Am ir:< nn

Sannes» have left in ballast. t";b. Luuiektua aud Mississippi con i«

.Jaotr^ at ll| a U c per Ib. Trinis Suya- at t>: a 61. Several 'vi/.-

Itaaaactions h-»^ I ». n in ..1 in Toba.-ce at 3J. ~i, a: J I'^c. for round

»»*»X's, 8ds, and
Si»-u.r i. MU..i-J at 4 a ."»per cent. prsm. Exchangeon England 111

*»ai Uj do ; do on KcW-York at Mb-hl a C»; do do at 60 nays Ji a

4i per cent.

Trxu Trta.urv Neu-» .ro ust ceJ at 25 a 30 cents en the doILir

MARINE LIST.
PORT f>C NEW-YORK. MAY I,

'rj MOON SCTS.r».S
5S iiioh wate".:.3 3-

LATr.tT .»tOICK«.
I.i»«r;>n..|. April 7 Harr«, indirect.April 5. N Orleans, April 33.

ctcsnv.n.
Ships 8l <-'!o.d. Emersoa, Liverpwd; Cornelia, French, Hi..

Ilriga Angola. 1! r.ir. I1-»auu; Wompanoag, Mvrton. Norfolk; j
Hnje, Rcvaa*, Rahia: MarcrUino.Perey, Si Martha; Wakulla, Rat-
toon, St Croix; Mercurio, Cardillo Mediterranean; Issbell i. fin--
bwrt. Porto Rio«; Havre, Cfcipeater. Liverpoel.
Sehr«Return,Stanley, Nassau; Washington, Penccld, Baltimore.!

Atstvro.
Ship EmiiIv. Crnno. Si Crn-v. t-> CbariM .Morgan.
lirig« Eolo, and Juan J 0 Cartagena,
Sehr P.mil Smith, Smith. Petersburg, «tth tobacco.
Scfir Gold Huntress, Anderson; Folly landing.
fir sehr Ocean Q,uecn, La Rlune, 11 d.o, from Marachct, arith fish,

4c, I« or.ler.
. Sloop Pararon, Hnll, 9 i!ays from Kev We,t. ia bnlla-t. to tin-
inn.t -r. f.el't -loop Emeliae, for Mew.York in 1 day..

3 j Dedication.The "FOURTH UNIVERSALIST SOC1-
ETY in the City of New-York," Rov. J. D. William*oa, Pastor, unv-

uir purchased the Church kaoara a- the "Bowery Presbyterian
Church," entrance in Elizabeth-street, one ^,M.r iImivii Walkcr-sireet,
a ill dedicate tin- vine to the one Living and True ','od on Thi-. (Wed-
nesday) Evening, M«y 5th. Service* to enmmenn. at - o'clock, pre¬
cisely. Tin publii in general are respeetfully iaritsd to attcml.
The Pea . in th- aliove heu-e w ill be rented by luelion for the rn-

.uuir year, In morrow evening, .May Clh, -t 8 o'clock. wö It

3 r The Soulbcm Literary Jlcssenger for B»? iO.
.A full ami perfect \olnine of the Messenger Cor but year, fur nie at

thisofflca. Price t)ö. Apply soon. ml

rr SF.K DR. F. FELIX GOURACD'S ADVERTISEMENT, ON
THE OUTRIDE, OF lila FOUBBES SUBTILE FOR UP
ROOT1XC HAIR. Ti RE HAD ONLY AT C-7 WALKER-ST.
ONE DOOR FROM BROADWAY.

Jp" Three Times n Week..FREE CIRI ULATINO AD-
YERTISERThe subseriVer wishes lite public to rememb-r that
on MONDAY NEXT, May 10. he will issue his next FREE SHEET
.but thai the titln will ke changed far nr.o more briefan4 eotnpro-
hen.ive; FREE ClRCELATfN« (DVERTISER, instead of "Tin
AnvKRVtsca's Vawa Lerrea," and thai -in-st will also be published
every Monday, Wednesday and Friday. Advertisers are solicited to
eallaad contrsel for their advertisement*.
«¦ .No advertisements will b- taken for n longer time thaa nan

month, or at lower rates tin n Ihosa published :.t the head ofdie pane
J. L. KiNGSI EY, 1 Walluf, and 29 Ann,

".'JFront Building, o»i-r Stoucair».

I Wanted, some one to-i ll The Tribune, al Sing-Sing, Pnugh-
keepsie, Kingston and Troy. Favorable terms will be given. Apply
-onri.

J. J* We are making arrarii-inent. for a more ;"neral dissemination
of our paper u| Albany. Oar friends liiere v. ill please assist it.

IT Wanted, an ictive Canvasser and Assist fur Tns Tribune iu

enrh join, ipal City oft'-e Union. We allow lbs mo*! favorable term.,
and the bu.i.r-- may be made lucrative ifthoroughly attended to

fn nrrtta:
At Washington City, May 2, Lieut. Montgomery C. Meig*, of the

U. & Engineer Corps, to Louisa, daughter of the late Commodore
.lohn Rodgers.

ID i c D :

Mnv .1, of consumption, Richard II. Cnlfa.t, M. D., aged 26 years
and .*> month-.
May H. George Thaeker, aged 10 years, sou of Mar-nr«M Tbacker
May 3, Thomas Flanery, aged 69, costuiner, afiar a long and t.-di-

.ii- illness.
May 3, Mrs. Hannali M. Taylar, Hau^hi-r of Levin and Lvdia Tor-

ncr, aAcr a liugeriag iilm-s. of nearly lour months, iu the Sdtli is.ir of
her age.
May :!. William Cadln, in tin rtttli year of his age.
>;,iy Charles Mowalt. aged 12 v.-ur,.

May I!, after i short but severe illness, ef the eronp, William Au-

gii-tu- Craft, onlj -on of Wm. and Sarah Cr:ift. aged II years !l months
and 17 days.
Al Hrooklyn, Maj ':. in the fOth year of bis age, John Willis Mor

can /.mil. eldest son nfCnpl, Joint O. /mil.
At Sahen« t.idi. A;iril -'- l-anc A. Qiiiikenlioss, altornes aud

counsellor at law, aged 7' years snd nearly C montb.*.
Ai Kallston Spa, April Si, Alpheus Goedrieb, Es>| in the SSth year

year ofhis nge. Mr. G. was a member of the Legislature of !-;.'.">, and
forraerli clerk ofSaratoga eaunty.

BEAUTIFUL TEETH AM) SWEET BREATH.
OHERMAN'4 OER IS TOOTH PASTE will give a pearly white-
k-5 ne»- m the Teeth, render the breath net, harden the gums, pre-
vent the Tenth frnm decay and. aching. Recommendetl hy Dr. A. C.

..Castle, 297 Ilroadwav, one of the best Deiitisln in tbecilv. Al-o. In
Dr. liltii.lt, the celebrated Oculist j Daniel M. Frye, Esap and mosl
wi the Eilitors in the eily.
DYSPEPSIA.Shennaa's Dinner Lozenges cured Col. Charles S.

Benson, 219 Itlcccker-strcei, sf Dyspepsia in a very short time, and
liar.- also cured initav others »>!io have suffered for years.
PALPITATION OF THE HEART, Lonnes, of Spirits, :md all

nervous diseases cured iu n lew minutes by Surrui ti.'s Camphoi
Lezeuges.
IH2ARTCURN cured in thren minute. b> Sherman - Soda Lo-

Sold at tOP Nassau-street, wholesale and retail.
Jgemt*..tihurch, l~- Buwery; Sands, 77 East Broadway ; Red-

dint;, 9 State-street, Rosten. mö

AX'S VOVGH LOKKNGJEM.
rTvIIE greatesl Medicino ever yet di coveeeiL.The usvonishiog sue-

1 e- »s attending tliese highly popular Loacngas i- almost iocredi-
Ide to tho.e who have not ior.1 porsonnl abscrvalion of liirLr virtue..

I Mr. llenry'S. Banker, »7 Grecae-street
Mr. Stenhen Smith, fi'i T<VUh-elroet.
Mr. Charles Perk in». 71 Bowery.
Mr. John Starkoy, Goveraier-strtict.
Re.-. Mr. Haaeeek, 197 Pcarl-stnrat.
Mr. M. K. M irnn. Hi William rireeL
Nr. E. r».S v, t>"! Weostiw-atrceL
llr. n. T. Ma..ije«-, -i Caa-oliae-street.
Col. C. S. Benenn, 21'* Bleeeker-strecL
Hun. <!. It. M.-nnr, curn.-r Rbseckor and rnrmino-.trect-.

And hundred*wf others, bavo been rund of distressing Cold- and

Goaghs, iaa short time, and often in a f«w h»ur«, ».Wrn they had tried
various uihor medicine* fur week* ia v da. The Lditur, ofaearly all

the City papers have used ihnui. snJ given tbeir Mt«tiaiony in tbeir
fa» sr.

V.'liole-sJe and retail, at 100 Nassau-sSreet Agi»n(-Chnn-k. 1*5

Bowery-; Hale, 5 Tontine Bedding, \Val|-.t.; Ne-.ly. !'l lludson-st.,
ami !B3 Blnecker-st.; Sand., TT East-Broadway; Rushton St Aspin-
wall, thrsc stores, New-York. 139 Fulton-*!-, Brooklyn; Redding, 9

Stirta-sL, ltu.u.,1._a27
A REMARKABLE CAMK.

\,fR. MURPHY, 90 North SLiik-stroct, PhiUdrlphia, Agent f*r
-*I Shrhman's Meihcated Lozenges, say* that a poor womaaealbsd
nt bl*Office and -i stej ikat b -c daarhler. seven yonr. old, bad been
s«;t\ ror sivarU three year. h»r steinimn «.!«» i's.i-n, j. to the sire of

agrOWM person's; bur arms aud legs «o -.> .>!!«« that she could not

»a1k or help herself, although she mirid eat a. much *. two laboring
men. They had ernfloyed t«o «;l*brjte» doctor., who eoold do

uoihin;; far her, and had ^is en hor up a. incurnbio. f.«r hu-bajd bad
bsc^iiu disasauragad, and abviulmied all idea of tryiinf to do my thing
uioir tvr her. and Uv>k«>d to ds-alll aloor tn lake b >r out of her mi.ers.

Mr-, ^i.i-'sln, brlicvin; her ra.-o to be o ic of Worms, gave J..»r n bos

ofSbermaa's Worm l-ojei»;».. »r,l ia i-m d«}. she .-ei.,rr>-d. n ith joy
lyniming iu ber ryo«, and said the Lozenge* haii »avrd her child's life,
:u>er all had given h»r up. The lir.t dmc br^ui'iit away nearly a pint
of wo-m. is uau Kvtng mas*. Slis had not taken t» o bova. Urt'or* she
»a» natirdy cured, saving ,*a*.od aftor the fn-l do.o. »hrh she cculJ

aot cuuut. aver SCO aorm« ia ano u eek. Shu »si literally oiten up
with them. Aaotber lis'ina; wiine** of the almost miraculuns efficacy
ofShermaa** Lezenge*. l'rmcipal tJriücB ia How-York, te6 \-.»su
street.

a.»

CHIl.DRK.V DIE OF WORMS.

SHERMAN'S WORM LOZENGBS will entirely de.troy all kind.

, af Worm*. Over a miflioa of besten sold yearly. I>r. Zabriskie,
3 Cbaiakers-street, Pr. Huntor, 10? Sixth Avenue. t)r. Caslie, lut Jo.,

ami iu-iiiv other i*b\-isuvn. of vh* bijhu-t respectability, u*e then m

thrir practice.t t|r Larirt" Cross, house carpenter. At Futtnn-strcet, cured three ef

kis children el «orni- hy only oun box nfShermta's Worm l.i^'ng;..
Sold a-, the W»r»kou»e, N'assan-streeL
AccMv-'.'huir'i. I'v* Towrr; Ru-htan A AspiawaN, SC Williant-

»trnet. MaVSroadway.aad 1° Astor Home; Nealey's, '-"-1 RleocXi-J-
»s.-eet,New-York kn.l Mr.. Hayes. Ke1 K*rllon-.»t.. Uru-.klsn. a57

^WKK71A\'S S'OCK iMAN'Si PLASTER, TOP.

^7 OM.i OiW SlilLLINti *>n. nirn neuer Iliiiu aus oilior rn nf.

at whatever price they may be sold for. The Vom Man's Plaster Will
ear- paiss- or weakn is* ui any partefthe i.sdy a* wcU a> bai-id.- or

brea-t; also, piles, or trettuii- m ehiMrcn.
>rr.- David William-, an old Revolutionary soldier nf EHzabetk-

lewa, N. J-wssenred of Riieuatatrsm by one ia 1».* than tsu da>s.
lit r having sasTered fto a fang tuu- in au almost helpless eoitditioa.

1_r SviW at l?n Nasaau street, Charch's, I--3 Bowery,SaaeU's.77
EastBroadwav, Nr.'..'-. 22f Bleccker-st, Hale'* New* Itrsam, TVaU-

New-York; 139 Fidton-sueet, Breeklyn; Redding, 3 Stal

iio'.-!«n._»=! Hi
J> i:\.rVATl\<; LOZEIVCE«.For Female Weakness,
>V an iafrUil I* mnedr. ,, . t. ,

CHAKCOA1 iOXEXGES.Fortiosi wbuaic rn tb* habet vi u-hi»

C.'is.co I in m ik i wtanrsrise,
NERVOUS IHJADACHE.Shermaas I wn|>bi r Lozenges »¦ I give

immediate relief in aorsons or sick headache, lowncs* of spirits, de-

ipendeni i f iuii **. sod palpilatioii of the heart.

W. U. Auree, Hera! * >' " '¦¦ Di. Uaater, GSSixtb. Avenue, aal Cap-
lain Charles '1 hompwHi, 50 (>urtlandt-.-*reet. rain satssr* rh* increda-
louscf ihn uatii oftheir euros. .-¦ _J
SORE Mi'.'l TS rur.-d in »Von one to In* day- bv f.brrrr.an s ra-

piUar) Dd. ReTsrs to Prot Btapbam, 20 Spvia^-sireot
Wholesale and ret d. al n>o' Nassaa-atreet. _

A iitNT! --CI ..I. :.'-. I8S Bowery.earner of Smrog-streetj Sandss,

77ESS1 ll.oai.vav; v-ele/s. ; Itl-c,-»-r. t.; RosHoa *
tsj Asior l!ie..e II" bvav,aaJ3C\N tlliam -t.; Coildiocton, Hi

soe,earnerS;»ritur-*t Halo'aNcw*Äoom,5To*»iiaeBBiUi»s,>> jB-
strcet. '_3-'

AT Al l TIO>. , ,

'Tsire Fiatnres of a Drag Store, consisung of Pinna rdt. sad ele-

i g nit ;,lt Nlsss Jars, « nil tlieir contents, will be sold *n Tin BS-

oay next, 70» May, at 10 o'clock, A. M., at the Henry Clay Heuse,
o-ner Av. nu* A and l'ir-t-str.-et. t» pay rxpeusr.-. nie if

G.| Bl.l'VCIIi:» *4U«-:ivTINC.M 1«. per yard.at
-ft -X i>llU>»ALL it BUIUtOUGltS, 1>3 kiraaJ, cor. C*atre.

GREAT FACILITY
at thk

Aiw-Vork Ca*>h Tailor-inr; K«.tnbii«hiMei»S.
142 FuUtra-tireet, «<-.;r ISrurdtrcy.

1 " Froa eigbtecJi to tireaty-lbur boon only is rerpsired to furnish
a full -mi, made ,)B,| trimmed La a »tj = B"t surpassed by any hcs-o in

tii.' city, at a »ring of 40 per eent, fron Broadway prices. Vmnn'r.

arriving in the city will Jo well la oil and oxamia« our »tock tt tsu-

j.«rana Clotb», Casrimera»and Vesting*. *!urh will always he found
1ve<- a..d well »elcrted. A)(«.a sol! a>s»rtrac«.t of Hr:d. d'Eu Cash-

merets. and other .-taiaier Gv-d,. boucht exclusively for Ca.-b,

Sir:/:: punctuality always ob.cr.eU in nttinr oni-'r-.
A few Ready-Made Garment- kept on hand for the -iccoinicodatioB

«f those wi-!iinr to leuve the city at a »hört notice.
3_>' Cash od delivery, and no abatement id pri*e».
N B..Mr. M. Gwi.ss.d is at the head of the Cutting Depart rssnt.

dovoiinj hi- whale time to teat branch of the business, thereby cna-

i.'sar him to consult inc. wishes aad ij-i~* of our vsriou» customers.

Particular attention rise! in cutting Paut.
int tf J. C. B"H"iTII. A-eat.

PHASE'S HOARHOUND CANDY
f3 RECOMMENDED hv Clercymru. Public Speaker, and V.*-sJ-

isla its a valuable compoaaJ for elcsring the v je-e wad strengthen¬
ing the lur.r..

From the .Vctr-lur* tUeuXi.
'-Receive advice frem that »c.c w ho is disinterested. There an-

more Mit lake colda and tV with Cotlsumptioa by itcepin; in damp
rooms, either painted or wh.tnwa-hed hence, there is no remedy »e

harmless, pleasant and yct eLr;cr.ei-i:- a- Pease's H-sarhonad Candy,
IS Division »tre«t. We would advise every family without an e\rc;>-
tiou to provide themselves with this unrivalled remedy, which we

hare been eve »itn.-o- of it. ..tTn.vary in aumberirss ras«»: is fact
it 1- u»toii:,hii; the \ irtues it pe->.e»».--. The Messrs. Fenae are i>n-

mortnlising themselves both b.prui.e for the zood their Candy ha.
«t*«n«, and si-o their pocket.. There i? n.i remedy in :h.* whois -rope
of our observation thai has attained the celebrity ef this valuable
remedy. It is true that number* of Prof-.-ors htivo appeared, w!,u
have siv. a ou' thai they could effect a eure uf every disease which
rln-li tv heir to, but how seklem h.ve their results l.eea nqualled b»

their pretensions. This is not the case with I". a--'. Cemseusd Hou'-
h-.uud Csudy : bow justly then ihould the ir.ee.1 <.f praise be awarded
to the Mu«.r». Pease for the discover) nftheir sovereign remedy."

Messrs. .1. Pr.ast i »'.,v :-Dr;c Sc-l.u-i Saturday aight I slept
in a newly painted room, and when I awake in the morning I was

almost deprived of the power of nty voice, and bad a pain in my
tide. I immediately ...in for Dr. Reger*, and he 'aid I could n.rf

live ti l night; he said 1 bad the painter's enlliek an.! palpitation uf
ihr heart, an) »heu they -aae: in contact, death was invariably the
consequence. I *.-nt my son to No. 12 .\.t«r House for one dollars
».»rth ofyour Candy, and I consumed two-thirds of it during the day.
»nii in the afternoon when the Doctor called t.> huw his medicine
Operon d, I was sitting up. and he was astonished and said he well
km»* thai if th< me.liruic he left did set relieve me in; case »e

hopeless; ami after be concluded telling what a dangerous situation
I »as in. \n., I then divulge 1 lh» .ecret that I bad Bsed Pes.sc". Hoar-
hound Candy he looked aghast at me and said that e woui.l imme-

diately send for a inrge quantity of ihn Candy and u-e it nil .ueh

cases, which is ... prevalent at th:. .ea.cn.

Rev. Mi. C. DOWNING
Pohl at t.' Divieinn-sl.t and 10 Aster Mouse. ml !m

A VALUABLE REMEDY.
XT TO MESSRS. PEASE A SONS, Vj Divi»ion-«treote-Your

valuable preparation of Horcbouo.l .Ic-orr.-. n few romark. from mi

own axperinnee. Beine in lh>. halnl of s'ldrer.ie7 Fre^iUCfltls lar;e
meetings, and my eonstitntinn reni.'ered .w»eepfib|e of cold from a

seafaring life. I f.ini^ my »trenctS an'l health gt.dually deeaymr. mj

«pirits -inkmc. my lungtsftriling, ami bis voice faltering läst. In fact,
I bad lost all hops', and etery b"'jr f.,arful ef Lur-nna a hluod-resnel,
when yonr lloreheund tjmndy and the cum« it bad eflecied rearhoj

in». I believe I look Um ono package, wb»n every unfavorable symp¬
tom disappeared, and my r. neial health «»itlouily improved. I feol
n»w rejeneraie.1 complete!* that I sin freely smp-.wurvd to ipeak
and art b-tter than I .ii.l t'nee year- aia. Ms appslil" i» an.l

my jen.vul health restored. IV u caj m iWa my e-e tdu please of this
rarlilirate. « inch :t would be mjuMice lo » ilhol.i from the j-ublh: us

well as vour.sLf.
i. WELCH. HI GeJd-strnet, llrnoklvn.

1 T Each Package of the .rmine Pea.--'. Candy is tigned J. Pease
A Son. uri*

\ VALUABLE REMEDY
F on v o n; <; and cold s.
None not'd despair after rcariintr t'ie followiii"

T E S T IMOSIi LS.
I have be.-n troubled mth u terrible alnriving rourh. which .etile.l

on my luu:;,, and threat.>n.»d alni'-l imutediaUl .leaih. I made us» o

many cough remedies, » ulinut sxperieacing nay rulief. and « a* ntdu-
re to make tri.-.l of Pence's llorehound, and it aiTordeil immesMute re¬

lief, and I now enjoy as rood health, if not l.eilrr, lima 1 have for leu

var-, and would rseonunend it to all.
B. R. ME9KKVE, 121 Fir.t-t.

1 have Used Pease's Esetneo of Horebousd Candy, and have found
it an iiivul«ai'ie medieiae f.-r :he purpnee for which it i. int.'i.iled.

j. UNDSEY, Pa-tor of M. E. Chnrch. Second St.

I end.-trial of the parcel of ilrvrebound Candy you snui iun, and

nuthiug I have t.ik.'u has nlhVde»! me any d.'jre- of the relief 1 have

derived from your excellent yet pleasant r-m-dy.
N. KELLOGG, Recent P.:-ior of M. E. Church;5 WtUctt -t.

No publie speaker should be without Pease'sE.ire of llorehound
Candy. I enncheerfully rccommead it. Rev. }. AVERS,

lute Pvi-tor of M. E. Church, ITnltey -t. Charrh Newark. N. J

or iiiipiirs i.tCSli Broad street, Newurk.
Rev. W. C. Hnwley 95 Crosby street, ho.- also tested the vu-vus.

ot Pease's Candy.
Elder Knapp ha« alssv.nsnd f.iure'» Ho.-ehsiiwJ Candy and recom-

ui'inle it lo pubbe speakers.
Rev. J. Crawford, Pastor of ihn M. H Church. 10 F.»r«yth street,

ha* b-.sI Penso'a Medical.-I Candy, und recommends n tu all those

wlio-si avr.eatiuii reejnirea the um; of the voic.

Rev. Or. S.Luckey, P.E. of the N. Y. District, ban need Pease't
Cand* und r. coraiiiend- it to all iht»o who urn iu need of its healing
niul curative nmiliii"».

Rev. Mr. Whitnker, Pa.,tor of the Pr. Jsrleriou Church, Cnthurtne

street, risr.'.er of Msdi*ou, abio iit, u.-ud, and recommends Poo^o's
IluruhoiHid Cnady.
Rev. Mr. (iriirui. Paster of M. r.. Ccvnteonry Church. Brook!.-*, nJ»o

roeotnmends l'en..e"» Candy.
WHOOPING COUGH.

Parcou a ill Rnd Pnase". Candy sevry j.k«1 for rhu ishoopic.g coiieb.
DR. ROGERS.

TÄs undir-urr-.d hive, u.ed P'-aie". H.-vrMiound Cnndy wivh un-

bounded sucness, and rccouunend it to all twose who are aXliited with

puhstonnry di*e-a*s».
II. Aver-, collector for tha N. Y. York R^J.-eyjnJ Co. in 00 Second »t.

urur 3d SVCBUS,

J. Mertim«.-, Kt Main street. Beookryn, I.. L
A. B. Bloodgoed, H7 Vo.-k -treet. Brooklya.

T. Weld, 105 Duasie ,i. S. J.-on.-r. 59 Usury et

W. T. I'eak.iijo Rrwadway. T. H. i'homp»oii, 177 I.udbv*? -t.

A. Wb.llock. Issj Waier et. j. P.lten, Viä C-dar »t.

T. II. Lyell. ' Cirroll Place.

Kuli JOCO t*.limoaial. have been handed la by some of our mns<

popular physieinni, counx-llor«, < lorgycie«. and ins** reepeeiabie t u-

anus, u> performing *uai it prouiued.
Beware of c»uutt;: .:. if there bo aar. Closed oa the dahboth.

Agcni* Rusiiloo A Asniawal! in sQ üiroe store.; j. Bntluei. I

Ann »t. cor. IVoodw«» ; llueslis it Ce. not. of Ana and Naanwu >l»;

Tinipvon. rroeor, cor. Pultoa and WiHiaan its Keacr. 7i5 Hreadw ay ;

Hays, 13!) Pelina »l Br.x-;klyn T. Owen, 1 Sivtk A t en us Cory. 193

Spring «t; Patrick, rrocr. ->5 P'arl it: Hvi.-rill. 271 Grand *t; Siast.1

A Ihstceon, 12C Broadway Martin«. Slsl --.rest aad ?th ose-aue: Teas,
4IC HuJieti »Irvnt. and by all rsspcelabl* sroeer».

Jgtn'.a out o/t.i« <Ttt»../ic'»:r. f7 Doek-*t.. Philadelphia; R«d-

ding, 6 Stale-it., Boeton, Ms.->.; Cura» A Co.. Ij Exchange Place,
New Orleaa.; Reesertson, 11* Bjli.mo:e-*t.. Ball.more. Md.
CAUTION.Oae c.inaet be trvo particular.there are eeuiterter

abroad in abundance, bn: if you are particular lo-ee. ilial each par!.
a;s .> signed J. PEArJE i S' >N. ti IHv boon .tri't. il will be all O. K

or K. 0. just as yoa please h»'have it. Copyright eeenred. Countr

merchant Wishing this Tandy esn h;.v» it eer ce.i: o* ror c a-h. a I

u VER'si Vll.X.H.
A SATE, CITEJP J'-O EFTECTlt'E VEGETABLE MF.
D/C/iVfi.For -lie. whole-ale au retaH, at ;'¦ Fattun-st. N. V.

11717HERE mvy b« -e»s eu-;:»r-.u^ tt-ti nn a..!- in their f vor. These
fr P1IJ.S stand unrivsll - in their benfe !..! Tects in the rarious

uaseases incident t» iba human sj it* a. 1. Tr. thetcxt a2C

I'BK LOCOtlCTfTX
Y A N K E r. CA Iii) I' R P, S

-a. AVI> r,> N'ASSAU-STItrETj 'one doer from X.'m. prints re-
JO ry variety nfCards, at price- r:.n;.ng ;r..in 'I 73 per 1000 up¬

wards._* a221m

CAS > R () () \i < 'V () I! K.
ICO PEARL STREET; N. V.

t a * i. o fs ft c j. la m e ^ t
Would, re-;..-. tfuRy, cs.lt the »ttcsitj >!i of Mw ii and others, te
th'tr -i«r'< cf r-'-k-. Paper; P.! utk-wck,CuiBs. InS, ."....dees' Stock
Ai whieh they otter at t'ie fewest prices >r»r. ctSB. sl<'-tf

FBE.»fCH r.aWCrAOE..Ma.vksc 's Oilui v Acn-
cal Svs.f m .Gentlemen wishing to sttntv the French are is-

formed that Mr-. !.. Maltesen R-er.nt. wj... ioetine-s the highly ar-
proved system ofher fatbar, the late J».an Manesca, i- {onmng an

early n.or-inr a. an . wring Class for the Spro.g and Snuuner sea
son. Ttsoseveiahing tu } n will please cnH and wv-r their ax-aes.
Those "ho hare ;- ..|y lied tae hthgaage can jf in cla--rs in lb'
scennd and thuH^saxscs. Pr.s .te m.-trucnon durier the d«v. Re.e
dence, lr<"uy Hall Place.

"

a10tf

FOll MAI.E.-A Rand Wnsem, near'y eeu SWtable for a sei>-
rcr. iMwvkvcller. or other.>U be »vld Catnp. Akiplj at the >>¦»

World Uihse, SO Ann-etreeL a-C u"

GS

DRY GOODS AT WHOLESALE PRICES.
F. *V. A W. r. uiLLKI'. ISO G8A.\ö-STßEEr.

VI "ILL OPEN THIS MORNINfl an extensiveUMroimi of DOMESTIS GOODS, by (Hr thebest assortanat ami l--r-t priest ever
11 altered 10 ui itarc 1» Ne «-Y»rk City. n<t aftae Park.
We an determined not to beoutdon 111 -elling rbeep xud, ifpoaeibfc, »dl »eil cheaper than thr P.ne-*t.--et Ageets, as are have all .-*ar

Domi-tir <;oa.'» direct fron tb* Manafiu t-«rers.
We have Id bale* Warwick and real -tout Sheeting* at SJL pet SILKS SILKS

vard, now sold a: ItM. In mi>-i ufthatraJ.. \ »pleodtd assorUnenl of Wae Wiek nod blick. Silks, at r»>-e.-dinr
13 en,.., of Hamilton and !V>»rr Long Cloth*, at IM. ww .rlr-,. r>.. d.*. at J..
5 caw 9 a -uj.ee runer Long Cloths, a* 60* a* York. Mill Muslins, SHAWLS SHAWLS SHAWLS

Hu- >i:!llin;. j Brochs aas Ediabor Shawls, at 12 th&llags.
19 ca-e. very superior Pri.it-. mac eatsrely new patterns wttaia Superiorst$3: Kuri'iin'rw, at S3.

the la*t ten days, at only Oae SkiSiae; per yard, CLOTHS, C4SSIMERES IND StTlNKTS.
Also, Shin ..; Stripes, t .>. best rpsality; at Oue Shilling. An rjj',... f, a ... Trade Sal* at Auction. Cloth*, very
A. C A. T.ckmr. at S.xt'-en Fence. ;.*<.!. U Tt-t: and r>.-: rnough i'.-r any xan. at $4.
Ad otner Wunic»:;..-»<ilii iaproportion. C\SSIMERE> at oalv Hue Didlar.

SATLVETS.Real Parana*, at .'. aad 6 Shilling*.
We -rM prepareJ to sups ly. on the mo.t lateral term*, all Retailer, lower tbou th*« «.is b** of Jobber*, and to t.'ie faoausaer we n.»i

oiilv -Ii call mi! satisfied.
X.*C.-#J5aTLlaK\' IS THE SAME.430 13 Tlir NUMBER.
The. French. Italian. IJ-nnan and <;.-<.!. LaagjttgM Srtnkrn.

_

ml lit'

B AN KS & DI IN G M A N*
aa«a ^g-» mt o r^a* <ajs cij; gl» «ata Kr» >s> _

\\"E would mi.li- the stte-ii-.-wi of the I.aihe. of New-York and s'e..,- visiting the City to as nrh ami vi-.e.t sS:i>-l, of Dr» O-vl- a- .any
11 in ine City. Considering tne p-atmanee »itii which we jh» hither! . b.fat«r -!. a e flatter oarselv*. that far txtnt ipsaetity at"

Crao-'.- »r eu.a vie »i:a :.ar ; ..-..! t.i please all,we keephurh and low priced good* ofevorj »lyle.conriacetlthat a discerning Public kaowbow;
o appreciate the .oa.ertre-d exertion- of th>- Subscribers lo please ihe aye end judgement. Troai ree.-ut

K T A T J O N S .

SPLENDID i-n.s-s. I
J bw very r .¦ i Brocade from 5- I« 5*
15 nieeo. 'wv ci,»<unt r*3lin. »tripi-d.
tiro .1» Kri'.-a^ s*£ p»r yarii (lUU id) ->j!J for V-\
I lot t*oiir::ins Sgnred Silk- 7riVI
.jö nieces (cured äuk* fron: «-si to e\
L6 - plain -trip--! " to 't-öd.
.Tt " r,ls.-k. blu-« bKr'«. plain and lifored Ir*"" kto^S*
30 '. pl^'ii pro d* Naples, ch> io S »^-» from JWi 'o ii-«i
LINEN GOODS of every description.
DOMIflSTtCS. ¦ brye -lock. *--.-> cjs>i>.
amhracins all kind* .-.ad qaalitie*.

L tDIES, |)loy call an .-vaniin" *ar ri« i stuck of St!k-< for yourselves
N. I!. Tri- French. German .and Itioan Language* -pok-n.

9H VWLS.
V«-t.-» elcj ^at Salin D -mash, from $o to

C-.-.'rn -re. Br>a.'ha, Merino; and Thibet-w-oot; al! prires.
FRENetll, ENUI.ISH AND AMERICAN PRIMTS.
' i.t's K.--iu :i from 0- to 3. pre yard.
12 '. Eeglish, splsndid, frem l-6to^ri
13 .. Antaricaa from led !.» Is

MOUS1 1S l>E I.At>'ES ivn PRINTED MVSLINSJ.
Verj rich French from 3*li toi-fi; sll wool,
A l:;rgi- »tnck of print,-.1 Muslin* from 2* 1» <.

CLOTHS.
Caseimere*. Yeatiaes, MoUskinsand Flannel*; rerv.tuw.

BANKS A D1NGMA N,
sM-linMl Grand--! <>arii-r of Orchard.

s

T II O ?l P SOIV»s s: ?l POKIl .ti .

OF CHLAP !>bv I.ood«. NO. I-JO GRAND-STREET,
NEAR BROADWAY..Opened yesterday for the first, with

..nt:r« new and fre..h Stems of Millixasy, K,v > »\n Si vi-i.r

<iO'ir>« Thi-sra-i.i principle on which I'm- New Establishment i-
founded i- rxciu.-ivelv. the Cash System, both iu buying act .eBint,
therefore a few quotations nf prices will suffice it I» .ay thai the EM¬
PORIUM :¦ unrivalled in thin City.

:i:o duseu Whit . I nbleaebed,'and Rlar\ Hosiery, fir 1-. a pair
aad up'..-.rd.-. this da) receive from auction.

y, Drosses Cheni Dclaises, all wool, damaged aad telling at aston¬
ishing losses.

10 e ise* i*.n- I.a^v m>, «uperior, just importeil fur the Spring Trad:'
l'rtl lire--,-. -ulttud.d Shall*, modern stylo, only V' per dr.-.-.
Jon Dresse, trench l'laid Cheni Priels, superior to anv yet offered

thi. »ea-en.

1 ease of rieh plain Satin Striped Mouttcliue Je Laino, ipeaed
this in inline.

Cloths, Yi-stiiigs, Gambroons. Ate., together with all the dincrenl
liraa.!- of .*'.¦>meatie Mu-Iiit-, it Mnnilfacturen prices.

All those who desire Dsv Goons at a ^r, \t rsovctiox from the
u«ual pries.. :,re respectfull. invited le rail tad examine for them¬
selves.
The patrons of this Establishment' «i!l bear in mind thai it- formst

location waa Grand-street, Set Rumored -inr- the tir-t of M to
iaO Urn i.l. near Broadway. mS'tf
DRV i;i),iBt: drv oooi9f>i: or.-.v goodü!

JUST RECEIVED, a large bit of Bombazines, all qualities, from
.".-.to loss, of Paltirlc, Lupin A Co'., celehr.ited manufacture;

Draper! Mar'.*as, cheap; Cassluwres, Satinets and Cloths, very low;
3 cases super Prints, Is. per yard. A large assortment of fine an.I
-nferiiur Lineas, at great Imt iin< tn customers. Ilo-iory .mit Glove*
cheaper than ever: P. GREGORi A SON, 173 Spring-*!.

N. It..Ime i>rn-« oiilr. mi if

\TI.N DAMASK 32JA YV a.M.-l.ar- wx, a ipleadid
article, jast received by C. It. HULL,

I m.t71 Catharine-street.

» ' 11,!KKieh -tnpe na.l figured Silk., a full siaortmeut. Also,
O handsome figured ami plain do. Also, heavy trim blue, bluo black
au,l Mack Silks, different »tvie» aad qualities, just received by

ni tC, K. HULL, 71 Cutbarine-st.

nOI'MsiEIJ.i'E DE I.AENE.**..300|.:e-, from I». öd.
.»1 to 3s. Cd. per yard, some «fwhich are renllv le-astiful, just re-
reived by C. R. MULL, "1 Cathariae-sL m3

1>BII\Tls..iO cases beantiful new style, m uoly I*. per vard,
»..rt!i U.6Lju»l received.

Al-o, Senses rich London I'riat-. from Is.Id. to 3s. Cd. per yard.
Also, -pleud.d I-1 French Prints, from I-. 61. '.> Cd. per \anl.

m- C. ft. HULL 71 Catharine-sL

DKPtIT OF FANCY IV RE** IRTICI.E*.
s^ll.K \Mi SATIN SI IRES, CRAVATS, POCKET HAND-
i - kerchieft of entiro se* patterns, received by the Great Western,
ure offered f->r saU at rr:,..,:>ali|r> price*, by

WM. K. JENNINGS, late Lynda A Jennings,
220 Broadway, [Vraericuu Hotel.]

Gent», may in future depend upon fouling at ibis establishmenl a

cim.J assortment »f Panes Dress Articles, of the lute t importation.,
v hieb will he nth-red t fair prir.. Nit

jlTAKNEf r.r.E** QUIETS..*!50, iissortc.il »izee, from *>3
-»J to $12, just received. Tin-, are sold less than regular prices.

, ni t(.'. K. HULL, 71 Catharine.!.

I i«.W Ef»Tit's*..-.it bale* heavy > ird «nie Sheetings, jt rid. a

1 " 7.1.; 20 do., ilirlcrelll .tylcs, from 7d. to lud. per varn; 15 ..;

Long ' loth Sliirtu^-.. ni M.. Jd., Md.. 1-. and l>. fit per yard. Tick-
ing>, all qualities, tome very superior; Nankeens, Drills, Stripes,

I Voiding*, if, for boy .' summer wear, a full assortment,
M irritant* tapplied bv the pier,- or package.

, m". c.'lt. HULL, 71 Catharine st.

D J. \V. cV ». II aKK.EIt, ia Grand street, bavejiK-t re¬

ceived, ui addition m their former large stack, .rwir* ihousand dol¬

lar- r.orth of Silks, Challi -a, Mottsselioe do Lao«-.. Boaibaaiaes, Tag-
U;iii'>, rich Sdk and Sana Sha*!». British and Frenek fruit.., together
with a great variety of Dome tic (iood., «elliag ai greatly reduoed
pries-.

u20 tf

1 ItSSsII TalNEIVM..230piece* lri*h Linen*, purchased ai ans

a lion ut a sacrifice, are n> . aeilmr »i great bargain*, at

mJC R. HULL'-, 7t Catharine-*!

UriP/DOIV DAMAWK..50 pieei - fei. handsome ;iatt-ra-.
WuiiIovt Damask, j-i.t receivesl.

ie.:tR. HULL, 71 Cathariae-st.

8CIEETINC9, SHIRTIIVC8 AND t'AI.M'OEM.

n()\ls.> rtCS ar* s- lbe? at loe prices at J. VV. A S. BARKER'S
Grand .tr*»t.

J Sheeting* y.-rd wid.. f,A. Very heavy, Bd. II yard wid- I od. fine

lung Shirtings, 7d Vera fine, HXI. M<-rrimnrk. D.,»,-r. snd Fall Ri-
»t-r Print., no. 7d. 10d an I la per vanl. wairaalrd fast colors. *2t) if

BED IJAtL'K MOINZA',
i~~kV nil tli« Bsak-. »itbc-at evreptioa, taken at par, at l-l Oreen-
" "

wirh »tr'st, \»h-r.- mil t>> found * lir»< rate a.m>.-tuirul of Cl »ths,

Cat-naerc* anil Vesting*, Pruit*. Ac. Ac.
EZRA YOUNG, 4SI Greenwich »t.

N.B. The Ujwe.t prir». a>knd. and no aiiAfvncHt. alS Im'

I INEN TAPES*_ICOO dozen goad I.men Tape*. I] yard.
J \-t loui'. at I*, per yard. C. If. HI 1.1.. 71 Calhariue-tL m3

LINK.\ CAMBRIC MA.VDKEBCMIEF»..15<f
doicn good I.men Cambria llaadkeeckieis.at Is. 4d. and I*. Od.

. eaeh OOJ do. do., serv fin... from S*. I<> ."«. 6d. 1 50 do.do. hei*.|ir!i*d
lo., onl. 3s. Cd. ; 10 jorr«» l.iaen Cambrics, from Iu ->. per sard.

a3 r. It. HULL, Tl Catbariae-*t.

j r ADBEJs SJFPER GOAT AND KID CLOVEN.
I.J .Ii-j dozen Ladies »aper rinl Gloves, only 2s. 6d. |»t pair; !'u

dozeu d*. do. Goat, only I... uaunll. .eld si 5s.; do do. Missel Kid
lilore,. aa.orted size.; al.o. Jli--e. Sdk Glove,.

I C. R. HI LL. 71 r:aiharino-sl.

I > l'ssl i C'rahii..1«00 piaro. giH.d Russia Crash, at Cd.
IV psr varii: al.o, belt ijuaiif Ru.'ia Dialer., at $- psr pu r?.

ml C. R. HULL, 71 Cathariae-st

SCOTCH A"VI> IRlssn biapi:r towi:i,.
tWCHm.A fall as.ortin,-m of Scotch llu'-l.abuc Toweliog*;

ai n, a full assortment of In.a Birdseye Toweling*: l-t Russia
Sheetings, at Is. 6d. per yard -. Hue 9-! Bsrnsley Sh'ietiuj.. onl. 3s.
oer y ard.

line pric* 'tricllv ebserved.
mlC. R. HULL, 71 r:,th*.-ine-st.

DRAPERY *ir.NI.l.V«L-\ large lot of Broch«! and Em-
brotdereO Draper, .'lu-sii. for sale at

a29if I'. GREGORY A SON'S, 175 Spriae-street,
i _..

XT GREAT BAtSGAINS* are given in DRY UOODS at

BARKER'S, in Gran.! .: <e:. All ia ..ant of good and cheap taood.

Wlil Ho r.r" ;u [r, rbi:* notrd o»t:.t>ik.!im-at. .ViJ if

ROf.LEB and PI,ATi:r.»' is ras«.

Vl'Iit> f R UTE artie'e of Rolled ami Plater* Brass, can always L-e
I'iuhH at JAtlKS G. MOFFET, 121 Prioae -tr*.-s. near Wooster,

it the lowest marl.-', pen:--. Likewise a verj superör article
Cobsier's Br .-.

aCJ

OFFICE CHAIRS*..* new ertiele. At be-t ia the United
State», ahm > hea| er thaacan be purchased elsewhere,

KfNG'S IVit-at Chair iVareroea 474 Broadway.
N. B..Some ofthese Chair, have the c« letrrated rotary action und

bahuKeseata21Mm

npiKO.lfAS V» . HARPER'.** COUGH REMEDY
1 for Colds,C ighs, and Asthma*. Sold at 57- Bowery, at Ooe

ShilRn'g per tsnttle.
_

aSI 3»

Iil.NI"«» -irBdStXTS' ?IA<5AZINE,
AND COMMERCIAL REVIKWi

PaWi-he.: Mond ly_<, \ er annum is ad» usee,

bv v-.t , -hn hi nt, corroa *>ri raur.-.mTo.t. ltö rwro»-sT. a. v.

rrtUIS Petwdscal i.- devoted ezctmrively m ihe iw.-re-t- und wants of
1 tbe basii - t immanity, and in ibi. respect differ* was* el.arac-

.-r rrom aay Magazin, either i this cessntry Europe, h u intend.

.! Sol iil-r;.!U a id truiva useful werfe.
I i ... ercry inbject connected with Ci raraerce aad

Paliticnl KrenotriV." K.-graphicill Sk-t-!n- of eminent merellants,
e.id E-amvsfrom theahtest r«eas, on Banking, NavatatioB, Mantrfae-
j.(-e- o.r .uee. Ti aile. Coeuiierca aud Hercaotile Law, includiei
i ^-raK-.',i.ei--iMi-tu0 dillareat ceurt- iu ;*e United States and
i':\and. fo-ui p^r' '-fine uontents of cch iniuiber; t, ;.-iher v»ith

oil ehd report* of*H ne» Commercial Regulations and Treaties;
Tiic Kercbaats' Magazine is al-o the repository for authentic Stati«

tied iafennatioa of Foreign and Domestic Ttade and Commerce,
Hanking, <-tr. coltested from OtSeial KMSreas, and el.is-ifi.d ia laldej
valuable for present aud huur; rrfi-re,i«e. a'.3 1m

A M E RICA \ ,M US EU M.
R/.'n.tf/Jr.M. OPPOSITE ST. PAUL'S 9HURCB.

WI.NCI11 I.I. .the laughable, droll andoriginal delineator of Scotch,
lrwh Dutch, French, V .»!«¦.¦. and otker character*.

Dr. C0LI.YBR Th -eicntil rxperimcstcr on Animnl Magnetism;
Monv kltdMad int? PANDERUEK, the unrivalled installment uunators
.all ug the same Evcui is!

PROGR IMME.
Mr. WinchaU.INNS and Ol/TS, ar l. indlord* md Traveller«, a

C'.'ll-ouv in six voice*. A hungry sprigof tbe Emerald Me. A gouty
aockney. Gregory, a;i eye tervaut, s».m1 at apologies; g<»«l for
Börding else. Simon, up stairs. Mutile, a staid? boy, who i. c -J
of stammering by singiug. Travellers, who wanild eat every thmc in
creation bnl notlii. c in creation i* give tbetn.
TRIP TO NIAGARA FALLS- An originnl imitativ.ag hj Mr.

W. Passengers in Ike .nr; an old gentleman and bis lady, which t*

lhaobJeetl A temler inotlier; crying infant: pnsscuger* annoyed;
baby talk; Cro'sisg the Ferry? View of tie FaMs, puuuiag; Flfl-
oeophieal reason* hv .a ^ lakcc.
The MENAGERIE.An original Burletta, by Mr. W. Showman;

natural and wonderful gifts «f eloquence harangue t» the multitude
»round the menagerie; old woman; elephant; lion: old man: curi-

mis feathered specimen* nf animated nature; aoolngicul concert.

Dutchman, or Mynheer Johanne* V«n Slissenbumleoweettbowren«
-juil'er'. travels iu \c i \... k in search of bis sou in the Raal In.lias;
inier»- ::ic children: grniu*. precocity of; business unsuccessful;
nsele 11 New-York, »irr nrh.
YANKES1SM.Originnl, b\ Me. W. Visit to the Museum: .hak-

ing bauds; push or pull: curiosities; thi>g* i. hum; Sail's tir«l vt-

lempt it '.>.. au-cnti king... .To be vnrie-J each . veiling.
In the course of the evening, the eelnbratrd Mona, and Ma.time

Onnderlmk wilt appear ami exeeute » beautiful adanta German Air,
hnituting the English Bugle and Scotch Bagpipes! Madame L'nuder-
bek Will p-e.i.le at -he II ir|>.

At the conclusion of the nbove, I>r. Collyer will deliver a .hort lec-
tare and experiment on Amin.I Magnetism, on a living subject.

Also exhibiting, Fancy Glase Working, and the Grand <'«-m..rnma.
] Th* performances will commence 'very evening this w,-,k at S

o'clock.
Day Visitors admitted in 'he evening of the sninnda) Free, in order

to enable them lo witness the Saloon Entertainment*.
AdmilUuiee to the Museum ami all the Entertainments, SS cent*.

Children under M) years ofage, half-price. aüii

A BliirVlf l.iDY ?l A«; MOTS'/.KD !

j\7"EW-YORK Ml Si M. (known us Peale's Mu.eum, Broadway,
Ll minneite the. City Hull and Purk.).Exreritnenl* on ANIMAL
MAGNETISM, or theNervo-Vitnl Fluid, which pervade* aU animated
being.-.
Two ladies, sne of thtta Blind, will I« put in the Magnetic state

...err evening ibis week, ut .» o'clock, m the Lecture Room of the
Milsomit.
The Blind Lady is intelligent, and has been well educated,and

« bile in a >t lie ofSomnambulism, n ill be made to play on the Piano,
accompanied with laer voice.

Public Day Experiments will also be made every Monday, Wed¬
nesday and Fridn) Afternoon, :.i I o'clock.

Private Experiments made daring the dny, on application.
Day visiters t» the Museum are admitted on the same evi nine free

ofeliargo. Vitmission to all. 85 rent*. Children half price. m3

ROME AM» BAY OP INLANDS.
[Open oveej day, slid brilliantly illuminated Uva nvenblgs s week.}
OWING to ihegrcAt iucrease nf the number »f Visitor* to these

splendid Pnoorainn*, too proprietors give notice th a ihe Kotun-
»t-i tu Princeatreet, near Broadway, will continue open every day,
Sunday . exnapted, from 9 in the morn ig till dii>k, and every vveiling,
except Saturday and Sunday, from ~l m 9}, whan full explanation*of
the pictures will be given iu the gaHorie*, eommeucingut half past Ö
o'clo. K. aSß I in

P KOPL I" *M «.INJ: <>r. ST K I HI BOATS
?v p-tt** Js> TOR ALBAffY... I'ASSAOE $1.
V. » .ra. -_j Th.» st-amhwal SÖRTH 1MERICA, dpi. M.

|('Primi-Jell, |...,.s ih« sinamboal Pier between
Crrtlandi and Liberty streets, This Afternoon, (Wednesday) May
Mb, i.l S o'clock.
The urw and eb gaut ttramlmal I'Tlf A. dipt. A. IL Schulte, wiB

leave the pier .it the foot ufCortlandl anil Liberty streets,To-ntOrrOW
Ifternoon, (Thursdu) / Ma) 6th, at S o'clock.
For passage or freight, inplv lo

P. C. SCHULTZ, al lb- office, or on board.
N. B. All liiud., of property mken only al the risk nf lbs ow ners

thereof. ml

FARM W A.KI HB IPf RXCHANGB.
A FARM, with comfortable buildings, good fence and fruit,
ith ..r without .l.m-k, in exchange for Houses and lasts in an

'improving location; rented bist year at 7 to e |i.«r cent, on

price. Address Cultivator, postage paid, at upper poat-ofDce, New»
V ork. de.c-i'.iog propertv. location, price, Ac; will mot attention

lw-_
L A IFABM FOR MAJsB AT A BABGAIN..

£g;B Situated in the Township of West Orange and County of
¦¦"^¦"¦Essex, containing flirty seres, or more if wanted, "uiubly di-
vid.d i»t.. Meadow, Pli u^li and Wood Land, w ith a Urge lluu.e vnd
Ham, and Fruit ofall kind*. Said Farm i- in a ."..od state of cultiva¬
tion. An indisputable title aud poi»e»Mun given immediately. Also,
a novar-failing «eil >>f water n»ar the door bIso, two fine springs;
also, will -e!l hit »lork, lior»e-, cws, hog-, wagona and farmini; utsn-

sib. The rii.lancc. from Newark to aaid Faraa i« -it miles on the

>ia;e rns*' leading to Kennj.tonn and Morristowa, and iu »i>fht of
Neis-Ter's. Payment* easy ; a part may lay for fire yeara yr more.

For feeth^r particulars,ennuire of
HENRY PRIEST, I II Ornu;e-»treet. Newark.

N. B..Or would exehange fur Newark jiroviorty. aul lw*

MKCONOflYt *

r,iM)i) HOUSES AND CHEAP RENT!.Call on A.I
HODGES, F.q. '-. iretary of the Wllb: msburg Fire Insur¬

ance Company, at the i/a re of tho Company, ia Grand-atreet, naar

Ficn ,tr«..i. in Williamsburg.i-"!J'.'w*

Jn^X OFFICE TO LET.
j::: jj The splendid Basement Ro«rai in ate MerehsDt*' Eecbasge,

corner of V\ all aad Hanover-streeta. Api>4y lo Mr. Pcaraoa,
offtce ol lh: Uompany, coruar Hanover and K.\chsng« Place, or te

a-".l tf J. WINCHESTER. M Ann .wceL_
TO LET.

Thn tbied itory of the new budding No. Cfl Ann-atreet. It
.me ..f the I.e.i Ksmns iu ihe city for* Printing »tties. or »ny

light buiiiio.i, bernr lighted on three aides. Rent Sil j>K Apply lo
»23 tf H. 6REELEY, or J. WINCHESTER, 3d Ann-st.

BOARMI.YG I> .vKlV.V'tlKK.

CENTT.EMEN riaiting New-York a ll find a uuiel and pleasant
b-.rne at toe GRAHAM Molsi;, So. S3 Bnrclay Mreef, where

ample secouimedalions ,re at all time* reserved lör trnnsicol K</:.rd.:r»,
and sftorded at modernte prices, by Ihe day or week. No feme* of

Tolsarce or Alcohol will b' found lo taint the *tmos| here A

few permiiieiit Boarder, will be taken. ROSWELL GOSS.
New-York, April iTth. IS4I. if

I >OA::d WA.NTFD..Th ee roong gentlemen wish leoh-
I > lain board, on moderate icrati, iu ¦ fümil) wbers i« ire are few 0r

bo hoarder-, and where they e^n .-njoy the substantial comforts of a

home. Two of them desire'partial, mid one fall beau-d. The location
mast bo between Canal and Princo-eteeets, an I »-.t a great distance
from Broadway. References exchanged. Address R. J. S at this

onsen, with re name, .rating terms »».' loarüoo. ., t r.i,.-

ANTEB..T»o or three Girls, te> acrk on Windotl Slnrfej
Apply al Ana-strect, -111* .lory. kH 31"

NEW \:NO POPULAR WORK.
FtST Pfc'BfclSHED, at 130 Fulton-street, between Naseai* *t.and

Broadway, "THE MERCHANTS WIDOW AND OTHER
talks." a kigbly interesting btti work fr-.e the ; to ofMrs. C M
Siw-raa. w atl> Im.uh.! i* muslin. Pr-e.- 50 .i-.

Tl*eNew-Y ker. Brother Jonatltau, Nee W-el.t, Eveains;Sigsgj
Ladies' Reposito y. dec Ae. h-ive ex^resased thi aanelvei in t!ie h-gh-
e.t terms ofapptxibation of this work. a^ti

3 stPBING Fl.OWK UM.
PRINT, FLOWERS.A series of beautiful,moral Tales, y Miss
EocARToat, Editress*wt me Ro.i. «, r»HA2o>r, |>nualbl*sd, and
i!.< at I-a. >'«:ian -I.e. L Pr1- .. 25 eenH»Uli

s
PICTCJK1AL ilwAH'BATIO.Vl OF TUIS

-es»an\i»sv

THIS r.u>K is -o »ei; ku.--.v-. a- to need ui little -id, I:rest
»ie«. oTViewt in ihe Holy L- sd. mi.I many ot'ti: mo : -e- -rkn-

ble objects mentioned in the Sa- re.i Scri/tui -, eaurefuBy to.npi!ed
from The l.svsis PiCT.reui. Bisce.
The Sixth Edition. - iktaig 12^*38 copies have tw-en told,) ia»< Che

Seventh is in pre..c. Published aad for - U- i> No. 'it Naj-i l-^icet,
at per copy. Rsjj'ERT S£ARS. u-"

